

Review Article OPEN ACCESS

Insights on Multiple Myeloma Treatment Strategies

María-Victoria Mateos¹, Heinz Ludwig², Ali Bazarbachi³, Meral Beksac⁴, Joan Bladé⁵, Mario Boccadoro⁶, Michele Cavo⁷, Michel Delforge⁸, Meletios A. Dimopoulos⁹, Thierry Facon¹⁰, Catarina Geraldes¹¹, Hartmut Goldschmidt¹², Roman Hájek¹³, Markus Hansson¹⁴, Krzysztof Jamroziak¹⁵, Merav Leiba¹⁶, Tamás Masszi¹⁷, Larisa Mendeleeva¹⁸, Michael O'Dwyer¹⁹, Torben Plesner²⁰, Jesús F. San-Miguel²¹, Christian Straka²², Niels W.C.J. van de Donk²³, Kwee Yong²⁴, Samo Zver²⁵, Philippe Moreau²⁶, Pieter Sonneveld²⁷

Correspondence: Pieter Sonneveld (e-mail: psonneveld@erasmusmc.nl).

- M. Cavo: Honoraria from Celgene, Janssen, Bristol Myers Squibb, and Takeda. M. Delforge: Honoraria for consulting and Advisory Boards from Amgen, Celgene, Janssen, and Takeda. Research support (institute) from Celgene and Janssen.

M.A. Dimopoulos: Honoraria for participation in Advisory Boards with Celgene, Takeda, Amgen, Janssen, and BMS

- T. Facon: Speaker Bureaus for Janssen, Celgene, and Takeda and Advisory Boards for Celgene, Janssen, Takeda, Amgen, Sanofi, and Karyopharm. C. Geraldes: Advisory Boards for Celgene, Takeda, Amgen, and Janssen-Cilag.
- H. Goldschmidt: Research Support (Institutions): Amgen, BMS, Celgene, Chugai, Janssen, Sanofi, Mundipharma, Takeda, and Novartis; Advisory Boards (Institutions): Adaptive Biotechnology, Amgen, BMS, Celgene, Janssen, Sanofi, and Takeda; Speaker Bureaus (Honoraria): ArtTempi, BMS, Celgene, Chugai, Janssen, and Novartis R. Hájek: Research Grants: Celgene, Amgen, and Novartis; Consulting Fees and Advisory Boards: Janssen, Amgen, BMS, and Takeda.

M. Hansson has received honoraria from Janssen, Celgene, Arngen, and Takeda for lectures and participation in advisory boards.

K Jamroziak declares no conflicts of interest. M. Leiba declares no conflicts of interest.

- H. Ludwig: Research funding from Takeda and Amgen. Speaker Bureaus for Takeda, Amgen, Cilag-Janssen, Bristol-Myers Squibb, and Celgene.
- M.V. Mateos has received honoraria from Janssen, Celgene, Amgen, and Takeda for lectures and participation in advisory boards. T. Masszi Honoraria for lectures/advisory boards from AbbVie, BMS, Janssen-Cilag, Novartis, Pfizer, and Takeda.

- L. Mendeleeva Honoraria for lectures from Janssen, Celgene, Amgen, and Takeda.
- P. Moreau: Advisory boards and honoraria for Janssen, Celgene, Takeda, Abbvie, and Arngen. M. O'Dwyer: Research support from Janssen, Celgene, BMS and Glycomimetics and honoraria from Janssen, Glycomimetics, and Abbvie.
- T. Plesner: Research support from Janssen. Advisory Boards for Janssen, Celgene, AbbVie, Takeda.
- J. San-Miguel received honoraria from Janssen, Celgene, Amgen, MSD, BMS, Novartis, and Takeda for lectures and participation in advisory boards. P. Sonneveld: Research support from Amgen, Celgene, Janssen, and Karyopharm. Honoraria from BMS, Amgen, Celgene, Janssen, and Karyopharm.
- C. Straka: Fees for lectures and working on advisory boards for Celgene, Janssen, Amgen, BMS, and Takeda

N.W.C.J. van de Donk has received research support from Janssen Pharmaceuticals, AMGEN, Celgene, Novartis, Takeda, and BMS, and serves in advisory boards for Janssen Pharmaceuticals, AMGEN, Celgene, BMS, Novartis, Takeda, Bayer, and Servier.

K. Yong declares no conflicts of interest. Funding from UCL/UCLH Biomedical Research Centre.

S. Zver has received honoraria from Janssen, Celgene, Amgen, and Takeda for lectures and participation in advisory boards.

Author contributions: All authors participated in the consensus meeting and survey on which this manuscript is based, reviewed the manuscript for intellectual content, and approved the final manuscript for submission.

¹Complejo Asistencial Universitario de Salamanca, Instituto de Investigación Biomédica de Salamanca (CAUSA/IBSAL), Salamanca, Spain

²Wilhelminen Cancer Research Institute, Wilhelminenspital, Vienna, Austria

- ³Department of Internal Medicine, American University of Beirut, Beirut, Lebanon
- ⁴Ankara University School of Medicine, Ankara, Turkey
 ⁵Institut d'Investigac'ons Biomedques August Pi Sunyer (IDiBAPS), Barcelona, Spain
- ⁶University of Torino, Azienda Ospedaliero-Universitaria Città della Salute e della Scienza di Torino, Turin, Italy
- ⁷Seràgnoli Institute of Hematology, Bologna University School of Medicine, Bologna, Italy ⁸University Hospital Leuven, Leuven, Belgium
- ⁹School of Medicine, National and Kapodistrian University of Athens, Athens, Greece

- ¹⁰Service des Maladies du Sang, H
 pital Claude Huriez, Lille, France
 ¹¹Hospital and University Centre of Coimbra, Coimbra, Portugal
 ¹²Department of Internal Medicine V, University Clinic Heidelberg and National Center of Tumor Diseases, Heidelberg, Germany
- ¹³Department of Hematooncology, University Hospital Ostrava and Faculty of Medicine, University of Ostrava, Ostrava, Czech Republic
- ¹⁴Department of Hematology, Skåne University Hospital und Lund University, Lund, Sweden ¹⁵Institute of Hematology and Transfusion Medicine, Warsaw, Poland
- ¹⁶Assuta Ashdod University Hospital, Faculty of Health Science, Ben-Gurion University of the Negev, Negev, Israel
- ¹⁷3rd Department of Internal Medicine, Semmelweis University, Budapest, Hungary
 ¹⁸National Research Center for Hematology of the Ministry of Healthcare of the Russian Federation, Moscow, Russia
- ¹⁹Galway University Hospital, Galway, Ireland
- ²⁰Vejle Hospital and University of Southern Denmark, Vejle, Denmark ²¹Clinica Universidad de Navarra, CIMA, CIBERONC, IDISNA, Pampiona, Spain
- ²²Klinikum Schwabing, München, Germany
- Nillikum odnivednity, Warnown, Germany 29 Department of Hematology, VU University Medical Center, Amsterdam, The Netherlands ²⁴Cancer Institute, University College London, London, United Kingdom
- ²⁵University Clinical Center Ljubljana and Medical Faculty, Ljubljana, Slovenia
- ²⁸University of initial control gooda is an end of the second s
- Copyright © 2018 the Author(s). Published by Wolters Kluwer Health, Inc. on behalf of the European Hematology Association. This is an open access article distributed under the Creative Commons Attribution License 4.0 (CCBY), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited. HemaSphere (2019) 3:1(e163)

Received: 16 August 2018 / Accepted: 27 October 2018

Citation: Mateos MV, Ludwig H, Bazarbachi A, Beksac M, Bladé J, Boccadoro M, Cavo M, Delforge M, Dimopoulos MA, Facon T, Geraldes C, Goldschmidt H, Hájek R, Hansson M, Jamroziak K, Leiba M, Masszi T, Mendeleeva L, O'Dwyer M, Plesner T, San-Miguel JF, Straka C, van de Donk NWCJ, Yong K, Zver S, Moreau P, Sonneveld P. Insights on Multiple Myeloma Treatment Strategies. HemaSphere, 2019;3:1. http://dx.doi.org/10.1097/HS9.000000000000163

Funding: The consensus meeting was supported by Janssen Pharmaceutica NV Editorial support for the manuscript was funded by the European Myeloma Network.

Disclosure: A. Bazarbachi has received honoraria from Janssen, Celgene, Arngen, and Takeda for lectures and participation in advisory boards. M. Beksac: Honorarium for Speaker Bureaus from Amgen, Janssen-Cilag, and BMS and for Advisory Boards from Amgen, Janssen-Cilag, Takeda, Sanofi, and Novartis. J. Bladé: Honoraria for lectures from Janssen, Celgene, Amgen, and Binding Site.

M. Boccadoro: Honoraria from Amgen, Celgene, Janssen, Šanofi, and Takeda for lectures and participation in advisory boards.

Abstract

The introduction of new agents and management strategies over the past decade has resulted in a major step change in treatment outcomes with deepening responses and increased survival for patients with multiple myeloma. In daily clinical practice, healthcare professionals are now faced with challenges including, optimal treatment sequencing and changing treatment goals. In light of this, a group of experts met to discuss diagnostic and treatment guidelines, examine current clinical practice, and consider how new clinical trial data may be integrated into the management of multiple myeloma in the future.

Introduction

The increasing number of therapeutic options for patients with multiple myeloma (MM), both in the newly diagnosed and relapsed/refractory settings, has led to improved outcomes including prolonged survival.^{1–3} The increase in available therapies and the development of others has led to an exponential growth in clinical trial data and a rapidly changing regulatory environment.

A meeting of experts was convened to discuss diagnostic and treatment guidelines, survey current clinical practice and consider how new data may influence the management of MM across the course of the disease. This review summarizes these discussions and the supporting evidence relevant for clinical practice.

Diagnosis and risk assessment

As might be expected, bone marrow assessment (biopsy or aspirate) remains key in the establishment of a diagnosis of MM in clinical practice, as reflected in the updated International Myeloma Working Group (IMWG) diagnostic criteria,⁴ and is performed routinely. The creatinine clearance test or estimated glomerular filtration rate (calculated using either the Modification of Diet in Renal Disease [MDRD] study or Chronic Kidney Disease Epidemiology Collaboration [CKD-EPI] equations^{5,6}) are also performed at diagnosis to assess renal function. In addition, the levels of monoclonal (M) proteins and free light chains (FLC) in blood are assessed routinely to confirm active disease, although the evaluation of M-protein in urine is less widespread across clinical practice. Whole body low dose computed tomography (CT) or magnetic resonance imaging (MRI) are now recommended by the European Myeloma Network (EMN) and the IMWG as standard for the detection of lytic or focal lesions, as these techniques are more sensitive for detecting bone disease than conventional skeletal survey using Xrav.^{4,7,8} Whole body low dose CT is a valid technique for the evaluation of bone lesions and whole body MRI is effective for the evaluation of bone marrow. MRI of the spine and pelvis are particularly valuable for detection of focal lesions and may be used if whole body imaging is not available.⁷ In addition, positron emission tomography (PET)-CT may be useful in determining treatment response and disease progression.7,9 However, some of the newer imaging techniques are not available in all countries or outside larger Centres of Excellence, and in this case conventional radiological techniques can be used.

According to the IMWG, the correct diagnosis of MM requires a number of procedures.⁴ A bone marrow biopsy (or aspirate) is needed to determine a percentage of $\geq 10\%$ clonal bone marrow plasma cells (clonality requires demonstration of κ/λ -light-chain restriction on flow cytometry, immunohistochemistry, or immunofluorescence) and the presence of bony or extramedullary plasmacytoma. The identification of at least one myeloma-defining event is also required to confirm diagnosis. Hypercalcemia is determined using serum calcium concentration, renal insufficiency

by measuring creatinine clearance (using the MDRD or CKD-EPI equations) or serum creatinine concentration, anemia by measuring hemoglobin value, and the presence of osteolytic lesions using skeletal radiography, CT, or PET-CT. Finally, a set of biomarkers of malignancy have been identified as additional "myeloma defining events": bone marrow biopsy is used to confirm $\geq 60\%$ clonal bone marrow plasma cells, MRI to identify the presence of one or more focal lesions, and the free light chain (FLC) assay to determine an abnormal FLC κ/λ ratio of ≥ 100 .

The validated Revised International Staging System (R-ISS) is widely used as a staging system at diagnosis.¹⁰ Specifically, cytogenetic testing typically performed by fluorescence in situ hybridization on CD138-selected cells, is used increasingly in clinical practice because of the impact of cytogenetic risk on treatment choice.^{10,11} Although potentially useful in helping clinicians make treatment decisions, currently available frailty scores (e.g., the IMWG score and the revised Myeloma Comorbidity Index) 12,13 are of limited value in everyday clinical practice due to their complexity and time-consuming nature and as a result, are not used systematically in the majority of countries. Given the ageing population, standardized tools are needed to aid objective and accurate assessment of frailty, the subsequent treatment choice (including autologous stem cell transplantation [ASCT] eligibility) and dose stratification. In the future, patients may be stratified according to their fitness for treatment (including transplantation), rather than as transplant/ nontransplant candidates by age.

Conclusion: Both the updated IMWG diagnostic criteria and the R-ISS have been widely adopted for use across Europe. The broader availability of newer imaging techniques and cytogenetic testing, and the development of standardized tools for the stratification of patients according to fitness, may further improve diagnosis and risk assessment in MM.

Smouldering multiple myeloma

According to a survey among experts during our meeting, approximately 15% of patients with MM seen in clinical practice present with smouldering multiple myeloma (SMM). This estimate is similar to a prevalence of 13.7% reported in a large US study among patients with MM diagnosed between 2003 and 2011 and 14.4% in a Swedish population-based study.^{14,15} However, these studies include patients diagnosed before the publication of the updated criteria for the diagnosis of MM.⁴

The introduction of the new diagnostic criteria, including new biomarkers (plasma cell bone marrow infiltration $\geq 60\%$, serum FLC ratio ≥ 100 , and more than one focal lesion visible on MRI [5 mm or greater]), has the potential to allow earlier treatment initiation and subsequently improve prognosis. However, this must be confirmed in prospective randomized trials.⁴ Our survey revealed that although these new biomarkers have some pitfalls, with the use of serum FLC ratio and the 5 mm cut-off for focal lesions remaining controversial, they may prove valuable in

including more patients in clinical trials and to avoid the development of serious events such as renal insufficiency or bone lesions. It should be noted that the definition of monoclonal gammopathy of unknown significance (MGUS) has not been changed.⁴

The classification of patients with SMM according to their risk of progression to MM may prove useful in the management of this disease, and in improving patient access to some clinical trials. The validated Mayo Clinic and Spanish PETHEMA risk models can be applied in clinical practice,^{16,17} however the dynamic evolution of the M-component, the strongest indicator for the risk of progression, is widely used.¹⁸

Current guidelines do not recommend immediate treatment for patients with high-risk SMM and call for further clinical studies.¹⁹ There are many ongoing trials exploring the benefit of early intervention with 2 different goals: to delay clinical progression; or to achieve cure.

A phase 3 study (N=119) demonstrated that lenalidomidedexamethasone (Rd) prolongs time to progression of SMM to active disease, compared with observation (median time to progression not reached vs 23 months at median follow up of 75 months; hazard ratio [HR] 0.24; 95% CI: 0.14–0.41; P < 0.0001).^{20,21} Median overall survival (OS) was not reached in either group (HR: 0.43 [95% CI: 0.21–0.92], P=0.024). It should be noted that this was a small trial without modern bone imaging at baseline, thus some patients may have already had active MM (based on novel criteria) at the time of enrolment. In a phase 2 study (median follow-up, 15.9 months), all patients with high-risk SMM (n=12) treated with carfilzomib, lenalidomide, and dexamethasone (KRd) achieved at least a very good partial response (VGPR).²²

Another small phase 2 study (N=39) showed that elotuzumab, lenalidomide, and dexamethasone (EloRd) treatment in patients with high-risk SMM resulted in an overall response rate (ORR) of 71%.²³ Two other phase 2 studies have investigated the use of monoclonal antibodies (mAbs) in the treatment of SMM. Daratumumab monotherapy was shown to have activity in intermediate- and high-risk SMM, especially among patients who received a "long" dosing regimen (N=41; cycle 1, once-weekly; cycles 2-3, every 2 weeks; cycles 4-7, every 4 weeks; cycle 8-20, every 8 weeks), with an ORR of 56% at a median follow-up of 9.6 months.²⁴ The anti-interleukin-6 mAb, siltuximab, also demonstrated single-agent activity in patients with intermediateor ultra-high-risk SMM (N=85), with a 1-year progression-free survival (PFS) rate of 84.5% versus 74.4% for patients receiving placebo-although the results should be interpreted with caution due to the higher proportion of ultra-high-risk patients in the placebo group.25

These approaches are focused on the delay of progression to MM, but the goal of 2 ongoing clinical trials is to cure asymptomatic MM patients based on strategies similar to that used in patients with active MM, including induction, transplant, consolidation and maintenance, with second-generation drugs and daratumumab.^{26,27} Early results from the GEM-CESAR study showed that among the 43 patients who had received KRd induction, there was an ORR of 98%, with 83% of patients achieving at least a VGPR.²⁸

Conclusion: SMM represents a high proportion of patients presenting with myeloma. Although current European treatment guidelines do not recommend the immediate treatment of SMM, the updated IMWG diagnostic criteria allow patients with ultrahigh-risk SMM to be redefined as having MM and therefore to be candidates for treatment. Moreover, current data suggest that early intervention in high-risk SMM translate into delayed progression to active myeloma and in at least one study, overall survival benefit. To date, clinical studies of SMM treatment have considered 2 alternative strategies: delay progression; or cure. Further studies are required to elucidate the most appropriate option.

Front-line transplant setting

Induction

Treatment goals for individual patients may change as their disease progresses. Among "fit" patients with newly diagnosed MM, OS is a very important goal, as are depth and duration of response. Similarly, it is important that treatment can prolong PFS. In contrast, there is a more mixed picture with regards to the importance for quality of life, tolerability, treatment duration, convenience, and patient preference at this stage of disease.

According to our survey of current practice among experts, induction is generally comprised of bortezomib-based triplet regimens, with bortezomib, thalidomide and dexamethasone (VTD) and bortezomib, cyclophosphamide and dexamethasone (VCD) the most frequently used combinations across Europe, and bortezomib, doxorubicin and dexamethasone (PAD) a less common option. Nevertheless, the triplet bortezomib, lenalidomide, and dexamethasone (VRD) is emerging as a preferable, but not yet approved, option in several European countries. These findings support the current European Society for Medical Oncology (ESMO) guidelines, which recommend induction therapy with a triplet regimen (VTD, VCD, PAD, or VRD) followed by high-dose therapy with ASCT, as standard treatment for fit patients (<65 years of age or <70 years of age in good clinical condition).¹⁹

Induction with VRD was shown to be an effective regimen in the phase 3 GEM2012MENOS65 study (N=458), with an ORR of 85% (39% complete response [CR], 29% VGPR, and 17% partial response [PR]).²⁹ The phase 2 IFM2008 study also showed good response rates with VRD induction (\geq VGPR 58%), which were further improved after ASCT (\geq VGPR 70%) and VRD consolidation (\geq VGPR 87%).³⁰ Other combinations are being investigated as alternatives to VRD.

Several studies are investigating novel proteasome inhibitor (PI)-based triplet combinations as induction therapy in transplant-eligible patients. A large, Italian phase 2 study (N=281) showed higher rates of patients achieving at least VGPR with KRD compared with carfilzomib, cyclophosphamide, and dexamethasone (KCD) (74% vs 61%; P=0.05). KRD was associated with more hematological grade 3-4 adverse events, but no significantly increased cardiovascular toxicity, compared with KCD.³¹ Similar response rates were observed in the EMN phase 2 study of carfilzomib, thalidomide, and dexamethasone (KTD) induction (N=137), with 65% of patients achieving at least a VGPR and 18% at least a CR.³² In the UK-based Myeloma XI phase 3 study (N=2568), the quadruplet carfilzomib, cyclophosphamide, lenalidomide, and dexamethasone (KCRD) resulted in deeper overall responses, with a higher percentage of patients achieving at least VGPR (78.7%), compared with the triplets CTD (cyclophosphamide, thalidomide, and dexamethasone; 52.9%) and CRD (60.6%).³³ Ixazomib, lenalidomide, and dexamethasone (IRd) induction has also been investigated in the IFM phase 2 study (N=42), with a 12% CR rate achieved after 3 cycles.³⁴ An ongoing phase 3 study is evaluating VTD plus daratumumab versus VTD as induction and consolidation.³

ASCT

As previously mentioned, the ESMO guidelines recommend triplet regimen induction followed by high-dose therapy with ASCT as standard treatment for fit patients.¹⁹ Recent studies support this. In the ongoing EMN02/HO95 MM phase 3 study (N=1192), highdose intensification therapy followed by ASCT demonstrated significantly prolonged PFS compared with standard intensification therapy including 4 cycles of VMP (median PFS, not reached vs 44 months; HR, 0.76; 95% CI: 0.64-0.91; P=0.002), at a median follow-up of 38 months.³⁶ However, no difference in OS has been observed in the overall study population so far after a very short follow-up period.³⁶ ORR was also higher with ASCT compared with VMP (84% vs 75%; P < 0.001).³⁶ Similarly, the IFM 2009 study (N=700) demonstrated that VRD plus ASCT is superior to continuous treatment with VRD 8 cycles alone, with PFS of 50 months versus 36 months, respectively (HR, 0.65; P < 0.001), at a median follow-up of 44 months; median OS was not reached.³⁷ Furthermore, a greater percentage of patients in the ASCT group achieved CR compared with the VRD group (59% vs 48%, P =0.13), and a greater percentage showed MRD negativity (sensitivity 10^{-4} ; 79% vs 65%, P < 0.001).³⁷

Data from the EMN02/HO95 MM study also showed that upfront double ASCT was superior to single ASCT particularly in patients with high-risk cytogenetic status, prolonging PFS (HR, 0.42; 95% CI: 0.21–0.84; P=0.014) and OS (HR, 0.52; 95% CI: 0.28–0.98; P=0.042) in this subgroup.³⁸ Moreover, double ASCT overcame the poor prognosis associated with high-risk compared with standard-risk cytogenetics.³⁸

Conclusion: ASCT remains integral to the management of newly diagnosed MM. ASCT increases response rate, depth of response, MRD negativity, and PFS, when used following induction with a novel triplet regimen. So far no OS benefit has been observed, possibly due to limited follow-up. Tandem ASCT may be beneficial in patients with high-risk cytogenetic abnormalities.

Consolidation

Two recent studies have evaluated VRD consolidation following ASCT. The EMN02/HO95 MM study interim analysis showed that VRD consolidation therapy is superior to no consolidation, with the exception of patients with high-risk cytogenetic abnormalities.³⁹ In contrast, the US STaMINA study found no difference between patients who did or did not receive VRD consolidation after ASCT.⁴⁰ Although these findings appear contradictory, it is important to take into account the differences in study designs and populations, and the relatively short follow-up.

A number of other regimens have been investigated. Bortezomib consolidation (16–20 doses) after ASCT has demonstrated improvements on PFS but no differences on OS to date.^{41–43} In addition, VTD consolidation was shown to be superior to TD consolidation in a phase 3 study by the GIMEMA group.⁴⁴ *Conclusion*: Current ESMO treatment guidelines conclude that there is not sufficient evidence in favour of consolidation therapy, with longer follow-up needed.¹⁹

Maintenance

According to our expert survey, maintenance treatment is increasingly becoming standard clinical practice, with lenalidomide or bortezomib the chosen regimens.

A meta-analysis of lenalidomide maintenance using patientlevel data (N=1209) from 3 phase 3 studies demonstrated a significant 2.5-year benefit in terms of OS.45 At a median followup of 80 months, median OS had not been reached for patients who received lenalidomide maintenance versus 86 months for those who did not (HR, 0.74; 95% CI: 0.62–0.89; P=0.001). The benefit was not as substantial in patients with high-risk cytogenetics.⁴⁵ However, results from the Myeloma XI phase 3 study (n=1970) showed that at a median follow-up of 28.7 months, lenalidomide maintenance reduced the risk of progression in both transplant eligible (median PFS, 60.3 vs 30.1 months; HR, 0.47; 95% CI: 0.39-0.57; P<0.0001) and noneligible patients (25.7 months vs 11.0 months; HR, 0.44; 95% CI: 0.37-0.53; P < 0.0001), but also in patients with high- (HR, 0.30) and ultra-high-risk cytogenetics (HR, 0.31), compared with observation.46

The phase 3 HOVON-65/GMMG-HD4 study demonstrated improved response and survival among patients receiving bortezomib-based induction (PAD) followed by bortezomib maintenance compared with those receiving vincristine, doxorubicin, and dexamethasone (VAD) induction and thalidomide maintenance.47 Bortezomib was also better tolerated than thalidomide. Long-term follow-up (median 96 months) showed that the benefits on PFS with the bortezomib regimen were maintained (median PFS 34 months [PAD] vs 28 months [VAD]; HR, 0.76; P<0.001).48 Another phase 3 study, GEM05MENOS65 (N = 390), demonstrated that maintenance with bortezomib plus thalidomide significantly increased PFS compared with thalidomide or alfa-2b interferon at a median follow-up of almost 5 years (median PFS, 50.6 vs 40.3 vs 32.5 months; P = 0.03).⁴⁹ However, no significant differences were seen for OS.49

Lenalidomide is now the standard of care and the only drug approved by the European Medicines Agency (EMA) as monotherapy for the maintenance treatment of adult patients with newly diagnosed MM who have undergone ASCT.⁵⁰ ESMO guidelines recommend lenalidomide maintenance following ASCT in transplant-eligible patients.¹⁹ The optimal duration of maintenance is still an issue for debate.

Conclusion: Lenalidomide maintenance following ASCT is considered standard of care and as such is recommended by ESMO and approved by the EMA. The benefits of lenalidomide maintenance among those with high-risk cytogenetics are not clear and these patients may require a different approach.

Front-line nontransplant setting

Although OS and long PFS are still important treatment goals among "frail" patients with newly diagnosed MM, they may be less important than in "fit" patients. Quality of life, tolerability and duration of treatment however, are of increased importance when considering treatment options in the nontransplant setting. Depth and duration of response are likely to become more important in the future, due to the increasing use of regimens associated with high response rates in this patient population.

Based on the expert survey, bortezomib plus melphalan and prednisone (VMP)/modified VMP are the most widely used regimens in the nontransplant setting, followed by VRd and VCD. The use of lenalidomide plus low-dose dexamethasone (Rd) is expected to increase in the future.

The GEM2010 phase 2 study evaluated sequential or alternating administration of VMP and Rd among newly diagnosed, elderly patients (N=233).⁵¹ The results showed equivalent efficacy between the sequential and alternating arms, in terms of 18-month PFS (74% vs 80%, respectively; P=0.21).⁵¹ Notably, achieving MRD negativity versus remaining MRD positive was not only associated with better outcomes, but also appeared to abrogate the adverse prognosis associated with high-risk cytogenetics.⁵²

Maintenance with bortezomib plus thalidomide (VT) or prednisone (VP) was evaluated in 178 elderly patients with newly diagnosed MM.⁵³ Both regimens had acceptable safety profiles and led to increased CR rates and prolonged PFS and OS; VT was associated with longer PFS and OS than VP. The use of maintenance following completion of initial therapy is currently being evaluated with ixazomib,⁵⁴ while the use of lenalidomide maintenance following melphalan, prednisone and lenalidomide (MPR-R) in the MM-015 study resulted in longer PFS compared with MPR or MP alone.⁵⁵

A number of ongoing trials are investigating lenalidomidebased combinations including, elotuzumab plus Rd (EloRd),⁵⁶ IRd,⁵⁷ and daratumumab plus Rd (DaraRd),⁵⁸ compared with Rd in transplant-ineligible patients.

The oral combination of ixazomib, thalidomide, and dexamethasone is being studied in transplant-ineligible patients (N= 120) in the HOVON-126/NMSG 21.13 study.⁵⁹ Early results have shown good response (ORR 81%), which was observed irrespective of cytogenetics or frailty, however longer follow up is required to assess PFS.⁵⁹

Recently, the interim analysis of a phase 3 study (N=706) comparing daratumumab plus VMP (D-VMP) versus VMP alone in transplant-ineligible patients with newly diagnosed MM showed that at a median follow-up of 16.5 months, D-VMP led to significantly longer PFS than VMP alone (HR, 0.50; 95% CI: 0.38–0.65; P < 0.001).⁶⁰ OS data are not yet mature. The ORR (90.9% vs 73.9%; P < 0.001), and rates of VGPR or greater (71.1% vs 49.7%, P < 0.001) and CR or greater (42.6% vs 24.4%; P < 0.001) were also significantly higher with D-VMP than VMP.

The ESMO 2017 guidelines recommend VMP/modified VMP, Rd or VRd as the first option for newly diagnosed patients who are ineligible for transplant, with melphalan, prednisone, thalidomide (MPT) or VCD as second options.¹⁹ The experts at our meeting were in agreement with this guidance. For transplant-ineligible patients with high risk cytogenetics, Rd does not appear to improve survival outcomes.^{11,61}

Conclusion: Treatment goals for frail, transplant-ineligible patients are shifted towards patient-centered outcomes including QoL and tolerability. In agreement with ESMO guidelines, VMP/ modified VMP, VRd, and VCD are commonly used regimens in clinical practice in the nontransplant setting, with the use of Rd increasing. Studies of IMiD-based combinations and the addition of mAbs are ongoing. Furthermore, D-VMP may be approved soon.

Assessment at relapse

Our survey revealed that frailty assessments, and cytogenetic analyses are not used routinely at relapse. However, cytogenetics and fitness are important for treatment selection.

Evaluation of M-protein in blood remains the key assessment at relapse. In addition, both creatinine clearance and serum FLC are assessed routinely at relapse. As previously mentioned, the use of a skeletal X-ray survey is no longer standard practice^{4,7,8}; other imaging techniques are favored, for example, PET-CT for patients in whom there is a clinical suspicion of extramedullary progression or those with high serum lactate dehydrogenase.^{62,63} Although bone marrow evaluations are not performed as standard at relapse in clinical practice, they may be of value in certain patients, for example, those with longstanding disease who may experience "light chain escape" or even completely cease production of M-protein. Bone marrow sampling also affords the opportunity to undertake cytogenetic assessment at relapse, which may become increasingly important for selection of relapse therapy.

Relapsed or refractory setting

In keeping with current practice, benefits on survival, along with the depth and duration of response are considered very important treatment goals in patients with relapsed disease. As therapy is usually continued until the next progression, treatment duration is not a relevant question in this setting as it is for frontline therapy. Neither quality of life nor tolerability are considered as important as treatment response and duration at first relapse, reflecting the fact that physicians and patients are willing to compromise and accept some toxicities in order to achieve longterm benefits.

Although there are no formal definitions for early and later relapses, in practice a relapse occurring within 1 year of the last line of therapy is considered early, whereas those occurring >1 year after the last line are considered later relapses.

Early relapses

Figure 1 presents a simplified treatment algorithm for patients at first relapse, as proposed during our meeting. In considering the various treatment options, it should be noted that there have been no head-to-head comparisons between the newer agents.

Current ESMO guidelines recommend Rd or an Rd-based triplet (e.g., DaraRd, KRd, IRd, or EloRd) for patients at first relapse after frontline bortezomib treatment.¹⁹ This is supported by a number of recent phase 3 studies.

Updated analyses from the POLLUX study (N=569) have shown that DaraRd significantly extended PFS compared with Rd (at a median follow-up of 25.4 months, median PFS was not reached for DaraRd vs 17.5 months for Rd; HR, 0.41; 95% CI, 0.31–0.53; P < 0.0001).⁶⁴ The ASPIRE study (N=792) demonstrated that KRd significantly prolonged PFS compared with Rd (26.3 months vs 17.6 months; HR, 0.69; 95% CI, 0.57–0.783; P=0.0001).⁶⁵ An OS benefit for KRd over Rd was recently reported (median 48.3 months for KRd vs 40.4 months for Rd; HR, 0.79; 95% CI: 0.67–0.95; P=0.0045; median follow-up of approximately 67 months).⁶⁶ The TOURMALINE-MM1 study (N=722) showed that IRd significantly reduced the risk of disease progression or death by 26% compared with Rd (median PFS 20.6 months vs 14.7 months; HR, 0.74; 95% CI, 0.59–0.4; P=0.01) at a median follow up of 14.7 months.⁶⁷ Updated data

Figure 1. Current treatment algorithm for patients with multiple myeloma at first and second relapse, as judged by expert panel. CycloPomD = cyclophosphamide, pomalidomide, and dexamethasone, DaraRd = daratumumab, DaraPomD = daratumumab, pomalidomide, and dexamethasone, DaraRd = daratumumab, lenalidomide, and dexamethasone, DaraVd = daratumumab, bortezomib, and dexamethasone, EloPomD = elotuzumab, pomalidomide, and dexamethasone, DaraVd = daratumumab, bortezomib, and dexamethasone, EloPomD = elotuzumab, pomalidomide, and dexamethasone, IPomD = ixazomib, pomalidomide, and dexamethasone, IRd = ixazomib, lenalidomide, and dexamethasone, Kd = carfilzomib and dexamethasone, KRd = carfilzomib, lenalidomide, and dexamethasone, Len = lenalidomide, Pano-Vd = panobinostat, bortezomib, and dexamethasone, PomD = pomalidomide and dexamethasone, VD = bortezomib, cyclophosphamide, and dexamethasone, Vd = bortezomib, and dexamethasone, VMP = bortezomib, melphalan, prednisolone, VTD = bortezomib, thalidomide, and dexamethasone.

from the ELOQUENT-2 study (N=646) indicated that EloRd reduced risk of disease progression or death by 27% versus Rd at median follow-up of 32.4 months (median PFS 19.4 months vs 14.9 months; HR, 0.73; 95% CI, 0.60–0.89; P=0.0014).⁶⁸

Rd-based combinations should be selected based on efficacy as well as toxicity profile and comorbidities. Patient preferences and oral versus intravenous administration can be also taken into account.

For patients who relapse after receiving an IMiD-based therapy in the frontline setting, the ESMO guidelines recommend bortezomib-based regimens such as DaraVd, Panobinostat-Vd, EloVd, or bortezomib plus cyclophosphamide and dexamethasone (VCD), or proteasome inhibitor-based doublets (Kd, Vd).¹⁹

Updated results from the phase 3 CASTOR study confirmed that DaraVd significantly prolonged PFS compared with Vd (median 16.7 months vs 7.1 months at a median follow-up of 19.4 months; HR, 0.31; 95% CI, 0.24–0.39; P < 0.0001).⁶⁹ The

PANORAMA 1 phase 3 study (N=768) showed that panobinostat-Vd (PanoVd) significantly prolonged PFS compared with Vd (median 11.99 months vs 8.08 months; HR, 0.63, 95% CI, 0.52-0.76; P<0.0001; median follow-up of 6.47 months vs 5.59 months),⁷⁰ with greatest benefit seen for patients who received at least 2 prior regimens including bortezomib and an IMiD (12.5 months vs 4.7 months; HR, 0.47).⁷¹ In the final OS analysis, no difference in median OS was observed between the PanoVd (40.3 months) and Vd groups (35.8 months; HR, 0.94, 95% CI, 0.78-1.14; P=0.54).⁷² A phase 2 study (N=152) showed that median PFS was longer with EloVd (9.7 months) compared with Vd (6.9 months; HR, 0.72; 70% CI, 0.59-0.88; P=0.09) at a median follow up of 15.9 months for the EloVd group and 11.7 months for the Vd group.⁷³ A pre-specified interim analysis for the ENDEAVOR phase 3 study (N=929) has shown that Kd was superior to Vd with a median PFS of 18.7 months versus 9.4 months (HR, 0.53; 95% CI, 0.44–0.65; P < 0.0001), at a median

follow-up of 11.9 and 11.1 months, respectively.⁷⁴ A subsequent interim analysis demonstrated that Kd prolonged median OS (47.6 months) compared with Vd (40.0 months; HR, 0.791; 95% CI, 0.648–0.964; P=0.010) at median follow-up of 37.5 and 36.9 months, respectively.⁷⁵ Triplets based on VD, such as VMP, VCD, or VTD, can also be used at relapse following Rd induction and after fixed duration V-based induction.

The choice between Vd-based regimens should also be made based on efficacy and safety and a patient's comorbidities and preferences. Concerning the challenge of lenalidomide-refractory disease at first relapse, there are a number of options. The lenalidomide dose could be increased if the patient had previously been receiving lenalidomide single agent low dose. Alternatively, the patient could be switched to a PI-based combination, for example, Dara-Vd or Kd. Pomalidomide-dexamethasone is emerging as a new backbone regimen after the first line of therapy, with the addition of daratumumab, or a PI (such as bortezomib), or cyclophosphamide.

Salvage ASCT is not recommended in patients with early relapse, but may be a good option if newer regimens are not available. Time to progression after initial ASCT correlates with OS after first relapse and the duration of PFS after initial ASCT correlates with the duration of PFS and OS after salvage ASCT.^{76,77}

Conclusion: In relapsed/refractory MM, recommended treatment strategy ideally requires a switch of mechanism of action from that used in the front-line setting, from PI-based to IMiD-based regimens, or vice versa. However, if patients have received V-based or Rd fixed duration with a favorable response, retreatment with PI or IMiD combination could be used. Triplet combination regimens appear to be superior to doublets in terms of prolonging PFS and 2-drug regimens are not recommended for high-risk patients if triplet combinations are available.

Later relapses

Pomalidomide is increasingly the backbone of treatment at second relapse, although daratumumab monotherapy is being used in some countries (Fig. 1).

At second or subsequent relapse, the ESMO guidelines recommend a pomalidomide plus dexamethasone (PomD)backbone in combination with cyclophosphamide, ixazomib, bortezomib, daratumumab, or elotuzumab; or daratumumab as monotherapy or in combination; or enrolling the patient into a clinical trial of a novel therapy.¹⁹

A phase 2 study demonstrated that adding cyclophosphamide to PomD resulted in increased ORR compared with PomD alone among 70 patients refractory to lenalidomide (64.7% vs 38.9%; P = 0.0355).⁷⁸ PomD is being investigated in a number of ongoing studies in combination with PIs or mAbs (including CD38) both at early relapse and in more advanced disease. Phase 1 data demonstrated an ORR of 65% with PomVD in patients with prior PI exposure who were refractory to lenalidomide.⁷⁹ The OPTIMISMM trial is studying PomVD in patients with 1 to 3 prior lines of therapy with prior lenalidomide exposure.⁸⁰ After phase 1 study data suggested that the CD38 mAb isatuximab may increase the efficacy of PomD in heavily pretreated patients,⁸¹ the ICARIA-MM study is investigating isatuximab-PomD versus PomD in patients with ≥ 2 prior lines of therapy who failed treatment with lenalidomide and a PI alone or in combination.⁸² The phase 1b EQUULEUS study indicated that treatment with daratumumab plus PomD resulted in deep and durable responses in a population of heavily pretreated patients with RRMM.⁸³ The APOLLO study is evaluating DaraPomD versus PomD in patients with ≥ 1 prior line of therapy (IMiD and PI).⁸⁴

The final combined analysis of the GEN501 and SIRIUS studies after approximately 3 years' follow-up showed that daratumumab monotherapy treatment in heavily pretreated patients resulted in a median OS of 20.5 months and an ORR of 30.4%.⁸⁵

The selection of Pom-D versus daratumumab monotherapy depends on efficacy and safety and the last line of therapy the patient received in order to inform the choice between maintaining immunomodulation (if patient has previously received lenalidomide) or switching to another drug (daratumumab).

Other combinations are being evaluated at later relapse. A phase 1b study of isatuximab-Rd in patients with RRMM who had received ≥ 2 prior treatment regimens (N=57) showed an ORR of 56%, and 52% in patients refractory to lenalidomide. At median follow-up of 9 months, median PFS was 8.5 months.⁸⁶

Conclusion: Current clinical practice mirrors the recommendations of ESMO, with PomD-backbone combinations and daratumumab monotherapy used at second and subsequent relapse.

Minimal residual disease

Although minimal residual disease (MRD) is not yet assessed routinely in clinical practice, there is a move in some centers to use MRD to guide treatment decisions. Therefore, there is a need to prospectively and systematically evaluate MRD in future clinical trials of different patient groups, including high-risk individuals. To this end, several ongoing clinical studies include systematic MRD assessments.^{87,88} Future clinical trials should also investigate the optimal timing and frequency of MRD evaluation and the predictive value of MRD negativity at key treatment decision points. MRD assessment should be performed at the time of CR and repeated once a year to confirm sustained MRD negativity. At present, there are no clinical consequences for MRD status other than as a prognostic indicator.

For a patient to be considered truly MRD negative, the consensus is that there should be no detectable disease by next-generation sequencing (NGS) or next-generation flow (NGF) cytometry, and by imaging (PET/CT). This is in agreement with the "imaging negative MRD negative" IMWG consensus criteria.⁹ Ideally, future clinical trials will include both NGS and NGF for MRD assessment, with a sensitivity of 10^{-6} , which is more stringent than the current IMWG criteria. Furthermore, reports of MRD negativity should be accompanied by details of the technique and sensitivity used.

The concept of sustained MRD negativity, defined by the IMWG as MRD negativity in the marrow (NGF or NGS, or both) and by imaging, confirmed a minimum of 1 year apart,⁹ will likely be important for guiding treatment duration. However as mentioned above, the frequency of MRD assessment to determine sustained MRD negativity should be prospectively studied. In addition, sustained MRD negativity may be introduced as a stopping rule in clinical trials, requiring the discontinuation of therapy if patients remain MRD negative for several years.

In the future, MRD will likely be considered by regulatory authorities as a surrogate endpoint for drug approval. It is anticipated that MRD will be particularly useful in comparing induction regimens, with assessment performed following induction and ASCT. *Conclusion*: MRD represents the future treatment goal for patients with MM. Clinical trials are ongoing in order to determine the optimal timing, frequency, and sensitivity of MRD assessments, and to investigate its final value in evaluating treatments and guiding management decisions.

Future developments

Several novel agents are being investigated in MM. A phase 1b study of the small molecule BCL-2 inhibitor, venetoclax-Vd (N= 66) found an ORR of 67%, with a greater overall response (90%) in patients who were not refractory to bortezomib. Increased ORR was also shown to be related to high BCL2 expression.⁸⁹ In the phase 2 STORM study of selinexor plus dexamethasone (SelD), ORR was 21% in patients with MM refractory to bortezomib, carfilzomib, lenalidomide, and pomalidomide (quad-refractory), and 20% in those also refractory to daratumumab (penta-refractory).⁹⁰ In addition, the phase 1/2 STOMP study SelVd arm, showed a high ORR (83%) in PIrelapsed or naïve patients with up to 3 prior treatments.⁹¹ These data provided the rationale for the phase 3 BOSTON study, which is assessing the efficacy and safety of SelVd versus Vd in patients with earlier phase disease and 1 to 3 prior lines of treatment.92

Combinations of IMiDs and checkpoint inhibitor mAbs have also been studied. The PD1 inhibitor pembrolizumab has shown activity in combination with PomD, with ORR of 60% and median PFS of 17.4 months at median follow-up of 15.6 months.⁹³ A phase 1 trial of pembrolizumab-Rd in heavily pretreated patients (median 4 prior lines), showed an ORR of 50%; high levels of efficacy were also seen among the 38 lenalidomiderefractory patients.⁹⁴ Two phase 3 studies of pembrolizumab-IMiD combinations in MM were put on hold by the FDA in July 2017 due to increased toxicity.⁹⁵ Ongoing clinical studies of antibody–drug conjugates and CAR-T cell therapies (reviewed by Wolska-Washer et al⁹⁶ and Danhof et al⁹⁷) have also shown promising early results,^{98–101} however data from large, phase 3 studies are needed.

Conclusion

Survival outcomes in MM have improved markedly over recent years due to the introduction of management strategies including ASCT, PI-, and IMiD-based treatments, and targeted therapy with mAbs. Ever deepening levels of response mean that treatment sequencing will become one of the greatest challenges in the future. Furthermore, the achievement of sustained MRD negativity may prove a significant step in defining cure in MM.

Acknowledgments

The authors would like to thank Phillippa Curran PhD, Rocket Science Medical Communications Ltd, UK, for medical writing and editorial assistance with manuscript preparation under the guidance of the authors, funded by the European Myeloma Network.

References

 Fonseca R, Abouzaid S, Bonafede M, et al. Trends in overall survival and costs of multiple myeloma, 2000–2014. *Leukemia*. 2017;31:1915–1921.

- Kumar SK, Dispenzieri A, Lacy MQ, et al. Continued improvement in survival in multiple myeloma: changes in early mortality and outcomes in older patients. *Leukemia*. 2014;28:1122–1128.
- 3. Usmani SZ, Crowley J, Hoering A, et al. Improvement in long-term outcomes with successive Total Therapy trials for multiple myeloma: are patients now being cured? *Leukemia*. 2013;27:226–232.
- Rajkumar SV, Dimopoulos MA, Palumbo A, et al. International Myeloma Working Group updated criteria for the diagnosis of multiple myeloma. *Lancet Oncol.* 2014;15:e538–e548.
- Levey AS, Coresh J, Greene T, et al. Using standardized serum creatinine values in the modification of diet in renal disease study equation for estimating glomerular filtration rate. *Ann Intern Med.* 2006;145:247–254.
- Levey AS, Stevens LA, Schmid CH, et al. A new equation to estimate glomerular filtration rate. Ann Intern Med. 2009;150:604–612.
- Terpos E, Kleber M, Engelhardt M, et al. European Myeloma Network guidelines for the management of multiple myeloma-related complications. *Haematologica*. 2015;100:1254–1266.
- Hillengass J, Moulopoulos LA, Delorme S, et al. Whole-body computed tomography versus conventional skeletal survey in patients with multiple myeloma: a study of the International Myeloma Working Group. *Blood Cancer J.* 2017;7:e599.
- Kumar S, Paiva B, Anderson KC, et al. International Myeloma Working Group consensus criteria for response and minimal residual disease assessment in multiple myeloma. *Lancet Oncol.* 2016;17: e328–e346.
- Palumbo A, Avet-Loiseau H, Oliva S, et al. Revised international staging system for multiple myeloma: a report from International Myeloma Working Group. J Clin Oncol. 2015;33:2863–2869.
- Sonneveld P, Avet-Loiseau H, Lonial S, et al. Treatment of multiple myeloma with high-risk cytogenetics: a consensus of the International Myeloma Working Group. *Blood.* 2016;127:2955–2962.
- Engelhardt M, Dold SM, Ihorst G, et al. Geriatric assessment in multiple myeloma patients: validation of the International Myeloma Working Group (IMWG) score and comparison with other common comorbidity scores. *Haematologica*. 2016;101:1110–1119.
- Palumbo A, Bringhen S, Mateos MV, et al. Geriatric assessment predicts survival and toxicities in elderly myeloma patients: an International Myeloma Working Group report. *Blood.* 2015;125:2068–2074.
- 14. Ravindran A, Bartley AC, Holton SJ, et al. Prevalence, incidence and survival of smoldering multiple myeloma in the United States. *Blood Cancer J.* 2016;6:e486.
- Kristinsson SY, Holmberg E, Blimark C. Treatment for high-risk smoldering myeloma. N Engl J Med. 2013;369:1762–1763.
- Kyle RA, Remstein ED, Therneau TM, et al. Clinical course and prognosis of smoldering (asymptomatic) multiple myeloma. N Engl J Med. 2007;356:2582–2590.
- Perez-Persona E, Vidriales MB, Mateo G, et al. New criteria to identify risk of progression in monoclonal gammopathy of uncertain significance and smoldering multiple myeloma based on multiparameter flow cytometry analysis of bone marrow plasma cells. *Blood.* 2007;110:2586–2592.
- Fernandez de Larrea C, Isola I, Pereira A, et al. Evolving M-protein pattern in patients with smoldering multiple myeloma: impact on early progression. *Leukemia*. 2018;32:1427–1434.
- Moreau P, San Miguel J, Sonneveld P, et al. Multiple myeloma: ESMO Clinical Practice Guidelines for diagnosis, treatment and follow-up. *Ann Oncol.* 2017;28 (suppl 4):iv52–iv61.
- Mateos MV, Hernandez MT, Giraldo P, et al. Lenalidomide plus dexamethasone versus observation in patients with high-risk smouldering multiple myeloma (QuiRedex): long-term follow-up of a randomised, controlled, phase 3 trial. *Lancet Oncol.* 2016;17:1127–1136.
- Mateos MV, Hernandez MT, Giraldo P, et al. Lenalidomide plus dexamethasone for high-risk smoldering multiple myeloma. *N Engl J Med.* 2013;369:438–447.
- Korde N, Roschewski M, Zingone A, et al. Treatment with carfilzomib-lenalidomide-dexamethasone with lenalidomide extension in patients with smoldering or newly diagnosed multiple myeloma. JAMA Oncol. 2015;1:746–754.
- Ghobrial IM, Liu C-J, Badros A, et al. Initial results of the phase II trial of combination of elotuzumab, lenalidomide, and dexamethasone in high-risk smoldering multiple myeloma. *Blood.* 2016;128:976.
- Hofmeister C, Chari A, Cohen Y, et al. Daratumumab monotherapy for patients with intermediate or high-risk smoldering multiple myeloma (SMM): CENTAURUS, a randomized, open-label, multicenter phase 2 study. *Blood.* 2017;130 (suppl 1):510.

- Brighton T, Harrison SJ, Ghez D, et al. A phase 2, randomized, double-blind, placebo-controlled, multicenter study of siltuximab (anti IL-6 monoclonal antibody) in patients with high-risk smoldering multiple myeloma. *Blood.* 2017;130 (suppl 1):3155.
- clinicaltrials.gov. Identifier: NCT02415413. Available at: https:// clinicaltrials.gov/ct2/show/NCT02415413. Accessed May 2018.
- clinicaltrials.gov. Identifier: NCT03289299. Available at: https:// clinicaltrials.gov/ct2/show/NCT03289299. Accessed May 2018.
- Mateos MV, Mtez J, Rodríguez P, et al. CurativE StrAtegy for high-Risk Smouldering Myeloma (GEM-CESAR): carfilzomib, lenalidomide and dexamethasone (KRd) as induction followed by HDT-ASCT, consolidation with KRd and maintenance with Rd. *Blood.* 2017;130 (suppl 1):402.
- Rosinol L, Oriol A, Rios R, et al. Bortezomib, lenalidomide and dexamethasone (VRD-GEM) as induction therapy prior autologous stem cell transplantation (ASCT) in multiple myeloma (MM): results of a prospective phase III pethema/GEM trial. *Blood.* 2017;130 (suppl 1): 2017.
- 30. Roussel M, Lauwers-Cances V, Robillard N, et al. Front-line transplantation program with lenalidomide, bortezomib, and dexamethasone combination as induction and consolidation followed by lenalidomide maintenance in patients with multiple myeloma: a phase II study by the Intergroupe Francophone du Myelome. *J Clin Oncol.* 2014;32:2712–2717.
- Gay FM, Scalabrini DR, Belotti A, et al. Carfilzomib-lenalidomidedexamethasone (KRd) vs carfilzomib-cyclophosphamide-dexamethasone (KCd) induction: planned interim analysis of the randomized FORTE trial in newly diagnosed multiple myeloma (NDMM). J Clin Oncol. 2017;35 (15 suppl):412s.8003.
- 32. Wester R, van der Holt B, Asselbergs E, et al. Carfilzomib combined with thalidomide and low-dose dexamethasone for remission induction and consolidation in newly diagnosed, transplant eligible patients with multiple myeloma: the carthadex trial. *Blood.* 2017;130 (suppl 1):3141.
- 33. Pawlyn C, Davies F, Cairns D, et al. Quadruplet vs sequential triplet induction therapy for myeloma patients: results of the Myeloma XI study. *EHA Learning Center*. 2017;181694:S407Available at: https:// learningcenter.ehaweb.org/eha/2017/22nd/181694/charlotte.paw lyn.quadruplet.vs.sequential.triplet.induction.therapy.for.html. Accessed May 2018.
- 34. Moreau P, Hulin C, Caillot D, et al. Ixazomib-lenalidomidedexamethasone (IRd) combination before and after autologous stem cell transplantation (ASCT) followed by ixazomib maintenance is a safe and effective strategy in patients with newly diagnosed multiple myeloma (NDMM): a phase 2 study from the Intergroupe Francophone Du MyéLome (IFM). *Blood.* 2017;130 (suppl 1):2021.
- clinicaltrials.gov. Identifier: NCT02541383. Available at: https:// clinicaltrials.gov/ct2/show/NCT02541383. Accessed May 2018.
- Cavo M, Hájek R, Pantani L, et al. Autologous stem cell transplantation versus bortezomib-melphalan-prednisone for newly diagnosed multiple myeloma: second interim analysis of the phase 3 EMN02/ HO95 study. *Blood.* 2017;130 (suppl 1):397.
- Attal M, Lauwers-Cances V, Hulin C, et al. Lenalidomide, bortezomib, and dexamethasone with transplantation for myeloma. *N Engl J Med.* 2017;376:1311–1320.
- Cavo M, Gay F, Patriarca F, et al. Double autologous stem cell transplantation significantly prolongs progression-free survival and overall survival in comparison with single autotransplantation in newly diagnosed multiple myeloma: an analysis of phase 3 EMN02/ HO95 study. *Blood.* 2017;130 (suppl 1):401.
- 39. Sonneveld P, Beksac M, van der Holt B, et al. Consolidation followed by maintenance therapy versus maintenance alone in newly diagnosed, transplant eligible patients with multiple myeloma (MM): a randomized phase 3 study of the European Myeloma Network (EMN02/HO95 MM trial). *Blood.* 2016;128:242.
- 40. Stadtmauer EA, Pasquini MC, Blackwell B, et al. Comparison of autologous hematopoietic cell transplant (autoHCT), bortezomib, lenalidomide (len) and dexamethasone (RVD) consolidation with len maintenance (ACM), tandem autohct with len maintenance (TAM) and autohct with len maintenance (AM) for up-front treatment of patients with multiple myeloma (MM): primary results from the randomized phase III trial of the Blood and Marrow Transplant Clinical Trials Network (BMT CTN 0702—StaMINA trial). *Blood.* 2016;128: LBA-1.
- Einsele H, Knop S, Vogel M, et al. Response-adapted consolidation with bortezomib after ASCT improves progression-free survival in newly diagnosed multiple myeloma. *Leukemia*. 2017;31:1463–1466.

- Mellqvist UH, Gimsing P, Hjertner O, et al. Bortezomib consolidation after autologous stem cell transplantation in multiple myeloma: a Nordic Myeloma Study Group randomized phase 3 trial. *Blood.* 2013;121:4647–4654.
- Sezer O, Beksac M, Hajek R, et al. Effects of single-agent bortezomib as post-transplant consolidation therapy on multiple myeloma-related bone disease: a randomized phase II study. Br J Haematol. 2017;178:61–71.
- 44. Cavo M, Pantani L, Petrucci MT, et al. Bortezomib-thalidomidedexamethasone is superior to thalidomide-dexamethasone as consolidation therapy after autologous hematopoietic stem cell transplantation in patients with newly diagnosed multiple myeloma. *Blood.* 2012;120:9–19.
- McCarthy PL, Holstein SA, Petrucci MT, et al. Lenalidomide maintenance after autologous stem-cell transplantation in newly diagnosed multiple myeloma: a meta-analysis. J Clin Oncol. 2017;35:3279–3289.
- Jackson G, Davies FE, Pawlyn C, et al. Lenalidomide maintenance significantly improves outcomes compared to observation irrespective of cytogenetic risk: results of the Myeloma XI trial. *Blood.* 2017;130 (suppl 1):436.
- 47. Sonneveld P, Schmidt-Wolf IG, van der Holt B, et al. Bortezomib induction and maintenance treatment in patients with newly diagnosed multiple myeloma: results of the randomized phase III HOVON-65/GMMG-HD4 trial. J Clin Oncol. 2012;30:2946–2955.
- Goldschmidt H, Lokhorst HM, Mai EK, et al. Bortezomib before and after high-dose therapy in myeloma: long-term results from the phase III HOVON-65/GMMG-HD4 trial. *Leukemia*. 2018;32:383–390.
- Rosinol L, Oriol A, Teruel AI, et al. Bortezomib and thalidomide maintenance after stem cell transplantation for multiple myeloma: a PETHEMA/GEM trial. *Leukemia*. 2017;31:1922–1927.
- Celgene Europe Ltd. *Revlimid EU SmPC*. 2017. Available at: https:// www.ema.europa.eu/documents/product-information/revlimidepar-product-information_en.pdf. Accessed May 2018.
- Mateos MV, Martinez-Lopez J, Hernandez MT, et al. Sequential vs alternating administration of VMP and Rd in elderly patients with newly diagnosed MM. *Blood.* 2016;127:420–425.
- 52. Mateos M, Martínez-López J, Hernández JM, et al. Depth of response as surrogate marker for progression-free survival and overall survival in elderly newly diagnosed myeloma patients treated with VMP and Rd: GEM2010MAS65. *EHA Learning Center*. 2017;181696:S409. Available at: https://learningcenter.ehaweb. org/eha/2017/22nd/181696/mara-victoria.mateos.depth.of.re sponse.as.surrogate.marker.for.html. Accessed May 2018.
- Mateos MV, Oriol A, Martinez-Lopez J, et al. Maintenance therapy with bortezomib plus thalidomide or bortezomib plus prednisone in elderly multiple myeloma patients included in the GEM2005MAS65 trial. *Blood.* 2012;120:2581–2588.
- clinicaltrials.gov. Identifier: NCT02312258. Available at: https:// clinicaltrials.gov/ct2/show/NCT02312258. Accessed May 2018.
- Palumbo A, Hajek R, Delforge M, et al. Continuous lenalidomide treatment for newly diagnosed multiple myeloma. N Engl J Med. 2012;366:1759–1769.
- 56. Dimopoulos MA, Facon T, Richardson PGG, et al. ELOQUENT-1: a phase III, randomized, open-label trial of lenalidomide/dexamethasone with or without elotuzumab in subjects with previously untreated multiple myeloma (CA204-006). *J Clin Oncol.* 2012;30 (15 suppl): TPS8113.
- Richardson PG, Kumar S, Laubach JP, et al. New developments in the management of relapsed/refractory multiple myeloma—the role of ixazomib. J Blood Med. 2017;8:107–121.
- 58. Facon T, Cavo M, Jakubowiak A, et al. Two randomized open-label studies of daratumumab (DARA) plus standard of care treatment versus standard of care alone in patients with previously untreated multiple myeloma (MM) ineligible for high-dose therapy: 54767414MMY3007 (Alcyone) and 54767414MMY3008 (Maia). *Clin Lymphoma Myeloma Leuk* 15:e294–e295.
- 59. Zweegman S, van der Holt B, Schjesvold FH, et al. Ixazomibthalidomide-low dose dexamethasone (ITd) induction followed by maintenance therapy with ixazomib or placebo in newly diagnosed multiple myeloma patients not eligible for autologous stem cell transplantation; initial results from the randomized phase II HOVON-126/Nmsg 21.13 trial. *Blood.* 2017;130 (suppl 1):433.
- Mateos MV, Dimopoulos MA, Cavo M, et al. Daratumumab plus bortezomib, melphalan, and prednisone for untreated myeloma. N Engl J Med. 2018;378:518–528.
- Facon T, Dimopoulos MA, Dispenzieri A, et al. Final analysis of survival outcomes in the phase 3 FIRST trial of up-front treatment for multiple myeloma. *Blood.* 2018;131:301–310.

- Bredella MA, Steinbach L, Caputo G, et al. Value of FDG PET in the assessment of patients with multiple myeloma. *AJR Am J Roentgenol.* 2005;184:1199–1204.
- Bartel TB, Haessler J, Brown TL, et al. F18-fluorodeoxyglucose positron emission tomography in the context of other imaging techniques and prognostic factors in multiple myeloma. *Blood.* 2009;114:2068–2076.
- 64. Dimopoulos MA, White D, Benboubker L, et al. Daratumumab, lenalidomide, and dexamethasone (DRd) versus lenalidomide and dexamethasone (Rd) in relapsed or refractory multiple myeloma (RRMM): updated efficacy and safety analysis of POLLUX. *Blood.* 2017;130 (suppl 1):739.
- Stewart AK, Rajkumar SV, Dimopoulos MA, et al. Carfilzomib, lenalidomide, and dexamethasone for relapsed multiple myeloma. N Engl J Med. 2015;372:142–152.
- 66. Stewart AK, Siegel D, Ludwig H, et al. Overall survival (OS) of patients with relapsed/refractory multiple myeloma (RRMM) treated with carfilzomib, lenalidomide, and dexamethasone (KRd) versus lenalidomide and dexamethasone (Rd): final analysis from the randomized phase 3 ASPIRE trial. *Blood*. 2017;130 (suppl 1):743.
- Moreau P, Masszi T, Grzasko N, et al. Oral ixazomib, lenalidomide, and dexamethasone for multiple myeloma. N Engl J Med. 2016;374:1621–1634.
- Dimopoulos MA, Lonial S, White D, et al. Elotuzumab plus lenalidomide/dexamethasone for relapsed or refractory multiple myeloma: ELOQUENT-2 follow-up and post-hoc analyses on progression-free survival and tumour growth. *Br J Haematol.* 2017; 178:896–905.
- Spencer A, Hungria V, Mateos MV, et al. Daratumumab, bortezomib, and dexamethasone (DVd) versus bortezomib and dexamethasone (Vd) in relapsed or refractory multiple myeloma (RRMM): updated efficacy and safety analysis of CASTOR. *Blood.* 2017;130 (suppl 1):3145.
- 70. San-Miguel JF, Hungria VT, Yoon SS, et al. Panobinostat plus bortezomib and dexamethasone versus placebo plus bortezomib and dexamethasone in patients with relapsed or relapsed and refractory multiple myeloma: a multicentre, randomised, doubleblind phase 3 trial. *Lancet Oncol.* 2014;15:1195–1206.
- Richardson PG, Hungria VT, Yoon SS, et al. Panobinostat plus bortezomib and dexamethasone in previously treated multiple myeloma: outcomes by prior treatment. *Blood.* 2016;127:713–721.
- 72. San-Miguel JF, Hungria VT, Yoon SS, et al. Overall survival of patients with relapsed multiple myeloma treated with panobinostat or placebo plus bortezomib and dexamethasone (the PANORAMA 1 trial): a randomised, placebo-controlled, phase 3 trial. *Lancet Haematol.* 2016;3:e506–e515.
- Jakubowiak A, Offidani M, Pegourie B, et al. Randomized phase 2 study: elotuzumab plus bortezomib/dexamethasone vs bortezomib/ dexamethasone for relapsed/refractory MM. *Blood.* 2016;127: 2833–2840.
- 74. Dimopoulos MA, Moreau P, Palumbo A, et al. Carfilzomib and dexamethasone versus bortezomib and dexamethasone for patients with relapsed or refractory multiple myeloma (ENDEAVOR): a randomised, phase 3, open-label, multicentre study. *Lancet Oncol.* 2016;17:27–38.
- Dimopoulos MA, Goldschmidt H, Niesvizky R, et al. Carfilzomib or bortezomib in relapsed or refractory multiple myeloma (ENDEAVOR): an interim overall survival analysis of an open-label, randomised, phase 3 trial. *Lancet Oncol.* 2017;18:1327–1337.
- Kumar S, Mahmood ST, Lacy MQ, et al. Impact of early relapse after auto-SCT for multiple myeloma. *Bone Marrow Transplant*. 2008;42: 413–420.
- Jimenez-Zepeda VH, Mikhael J, Winter A, et al. Second autologous stem cell transplantation as salvage therapy for multiple myeloma: impact on progression-free and overall survival. *Biol Blood Marrow Transplant.* 2012;18:773–779.
- Baz RC, Martin TGIII, Lin HY, et al. Randomized multicenter phase 2 study of pomalidomide, cyclophosphamide, and dexamethasone in relapsed refractory myeloma. *Blood.* 2016;127:2561–2568.
- Richardson PG, Hofmeister CC, Raje NS, et al. Pomalidomide, bortezomib and low-dose dexamethasone in lenalidomide-refractory and proteasome inhibitor-exposed myeloma. *Leukemia*. 2017;31:2695–2701.
- clinicaltrials.gov. Identifier: NCT01734928. Available at: https:// clinicaltrials.gov/ct2/show/NCT01734928. Accessed May 2018.
- Mikhael J, Richardson P, Usmani S, et al. A phase 1b study of isatuximab plus pomalidomide (Pom) and dexamethasone (Dex) in relapsed/refractory multiple myeloma (RRMM). *EHA Learning Center.*

2017;181744:S457Available at: https://learningcenter.ehaweb.org/ eha/2017/22nd/181744/joseph.mikhael.a.phase.ib.study.of.isatuxi mab.plus.pomalidomide.28pom29.and.html. Accessed May 2018.

- Richardson PG, Attal M, Campana F, et al. Isatuximab plus pomalidomide/dexamethasone versus pomalidomide/dexamethasone in relapsed/refractory multiple myeloma: ICARIA Phase III study design. *Future Oncol.* 2017;14:1035–1047.
- Chari A, Suvannasankha A, Fay JW, et al. Daratumumab plus pomalidomide and dexamethasone in relapsed and/or refractory multiple myeloma. *Blood.* 2017;130:974–981.
- 84. Terpos E, Dimopoulos MA, Kastritis E, et al. A multicenter, randomized, phase 3 study of pomalidomide and dexamethasone (Pom-dex) with or without daratumumab in patients with relapsed or refractory multiple myeloma. *Ann Oncol.* 2017;28 (suppl 5):3681035TiP.
- Usmani SZ, Nahi H, Weiss BM, et al. Safety and efficacy of daratumumab monotherapy in patients with heavily pretreated relapsed and refractory multiple myeloma: final results from GEN501 and Sirius. *Blood.* 2017;130 (suppl 1):3107.
- Martin T, Baz R, Benson DM, et al. A phase 1b study of isatuximab plus lenalidomide and dexamethasone for relapsed/refractory multiple myeloma. *Blood.* 2017;129:3294–3303.
- Dimopoulos MA, Oriol A, Nahi H, et al. Daratumumab, lenalidomide, and dexamethasone for multiple myeloma. N Engl J Med. 2016;375:1319–1331.
- Palumbo A, Chanan-Khan A, Weisel K, et al. Daratumumab, bortezomib, and dexamethasone for multiple myeloma. N Engl J Med. 2016;375:754–766.
- Moreau P, Chanan-Khan A, Roberts AW, et al. Promising efficacy and acceptable safety of venetoclax plus bortezomib and dexamethasone in relapsed/refractory MM. *Blood.* 2017;130:2392– 2400.
- Vogl DT, Dingli D, Cornell RF, et al. Selinexor and low dose dexamethasone (Sd) in patients with lenalidomide, pomalidomide, bortezomib, carfilzomib and anti-CD38 Ab refractory multiple myeloma (MM): STORM study. *Blood.* 2016;128:491.
- Bahlis NJ, Sutherland H, White D, et al. Selinexor in combination with weekly low dose bortezomib and dexamethasone (SVd) induces a high response rate with durable responses in patients with refractory multiple myeloma (MM). *Blood.* 2017;130 (suppl 1):3135.
- clinicaltrials.gov. Identifier: NCT03110562. Available at: https:// clinicaltrials.gov/ct2/show/NCT03110562. Accessed October 2017.
- Badros A, Hyjek E, Ma N, et al. Pembrolizumab, pomalidomide, and low-dose dexamethasone for relapsed/refractory multiple myeloma. *Blood.* 2017;130:1189–1197.
- 94. Ocio EM, Mateos MV, Orlowski RZ, et al. Pembrolizumab (Pembro) plus lenalidomide (Len) and low-dose dexamethasone (Dex) for relapsed/refractory multiple myeloma (RRMM): Efficacy and biomarker analyses. J Clin Oncol. 2017;35 (15 suppl):8015– 18015.
- 95. U.S. Food and Drug Adminstration. FDA Alerts Healthcare Professionals and Oncology Clinical Investigators about Two Clinical Trials on Hold Evaluating KEYTRUDA[®] (pembrolizumab) in Patients with Multiple Myeloma. 2017; Available at: https://www. fda.gov/Drugs/DrugSafety/ucm574305.htm. Accessed May 2018.
- Wolska-Washer A, Robak P, Smolewski P, et al. Emerging antibodydrug conjugates for treating lymphoid malignancies. *Expert Opin Emerg Drugs.* 2017;22:259–273.
- Danhof S, Hudecek M, Smith EL. CARs and other T cell therapies for MM: the clinical experience. Best Pract Res Clin Haematol. 2018;31:147–157.
- Ali SA, Shi V, Maric I, et al. T cells expressing an anti-B-cell maturation antigen chimeric antigen receptor cause remissions of multiple myeloma. *Blood.* 2016;128:1688–1700.
- Berdeja JG, Lin Y, Raje N, et al. Durable clinical responses in heavily pretreated patients with relapsed/refractory multiple myeloma: updated results from a multicnter study of bb2121 anti-BCMA CAR T cell therapy. *Blood.* 2017;130 (suppl 1):740.
- 100. Cohen AD, Garfall AL, Stadtmauer EA, et al. B-cell maturation antigen (BCMA)-specific chimeric antigen receptor T cells (CART-BCMA) for multiple myeloma (MM): initial safety and efficacy from a phase 1 study. *Blood.* 2016;128:1147.
- 101. Trudel S, Lendvai N, Popat R, et al. Deep and durable responses in patients (pts) with relapsed/refractory multiple myeloma (MM) treated with monotherapy GSK2857916, an antibody drug conjugate against B-cell maturation antigen (BCMA): preliminary results from part 2 of study BMA117159. *Blood.* 2017;130 (suppl 1):741.